

Centrality measurement
and
the centrality dependence of
 $dN_{ch}/d\eta$ at mid-rapidity
at $\sqrt{s_{nn}} = 130 \text{ GeV}$

Judith Katzy (MIT)

for the

The Collaboration

ARGONNE NATIONAL LABORATORY

Birger Back, Nigel George, Alan Wuosmaa

BROOKHAVEN NATIONAL LABORATORY

Mark Baker, Donald Barton, Alan Carroll, Stephen Gushue, George Heintzelman, Robert Pak, Louis Remsberg, Peter Steinberg, Andrei Sukhanov

INSTITUTE OF NUCLEAR PHYSICS, KRAKOW

Andrzej Budzanowski, Roman Holynski, Jerzy Michalowski, Andrzej Olszewski, Paweł Sawicki, Marek Stodulski, Adam Trzupek, Barbara Wosiek, Krzysztof Wozniak

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Wit Busza*, Patrick Decowski, Kristjan Gulbrandsen, Conor Henderson, Jay Kane, Judith Katzy, Piotr Kulinić, Johannes Muelmenstaedt, Heinz Pernegger, Corey Reed, Christof Roland, Gunther Roland, Leslie Rosenberg, Pradeep Sarin, Stephen Steadman, George Stephans, Gerrit van Nieuwenhuizen, Carla Vale, Robin Verdier, Bernard Wadsworth, Bolek Wyslouch

NATIONAL CENTRAL UNIVERSITY, TAIWAN

Willis Lin, JawLuen Tang

UNIVERSITY OF ROCHESTER

Josh Hambien, Erik Johnson, Nazim Khan, Steven Manly, Inkyu Park, Wojtek Skulski, Ray Teng, Frank Wolfs

UNIVERSITY OF ILLINOIS AT CHICAGO

Russell Betts, Clive Halliwell, David Hofman, Burt Holzman, Wojtek Kuczewicz, Don McLeod, Rachid Nouicer, Michael Reuter

UNIVERSITY OF MARYLAND

Richard Bindel, Edmundo Garcia-Solis, Alice Mignerey

* spokesperson

Why measure centrality dependence of $dN_{ch}/d\eta$?

Increase in charged particle density observed at central events relative to $p\bar{p}$

→ How does this increase evolve as a function of participants?

Measurement of $dN_{ch}/d\eta$ at SPS

How does it look at RHIC?

What do we have to do at RHIC?

- ➡ Determine nuclear geometry
- ➡ Reconstruct charged particle density
at mid-rapidity

Silicon detectors of

Trigger & Event Selection

Offline analysis cuts:

ZDC timing cuts \rightarrow background suppression

$\Delta t_{\text{paddle}} < 4\text{ns}$ $\rightarrow -60\text{cm} < z < 60\text{cm}$

\rightarrow register $\sim 97\%$ of the inelastic cross section

Determination of the collision geometry

Many observables change monotonically with N_{part}

- total number of produced charged particles
- $dN_{\text{ch}}/d\eta$ at any $|\eta|$ interval
- $dN_{\text{ch}}/d\eta$ at $3 < |\eta| < 4.5$ measured in the paddle counter used in this analysis

Determination of Centrality

On average both methods yield the same centrality bin

Determination of N_{part}

- Fragmentation
- pt broadening
- Detector response

- Glauber implementation (HIJING)
- Parametrization of nuclear density (HIJING)
- Trigger efficiency for peripheral events

- Hadronic cross section
- Event shape
- Detector response

Systematic uncertainties of N_{part}

- 3% uncertainty on trigger efficiency 0.5-7 %
- uncertainty on simulation of paddle response <2 %

Measurement of cross section ratios

theoretical predictions: $\sigma_{\text{tot}} = \sigma_{\text{hadron}} + \sigma_{\text{Coulomb}}$
measurement (trigger): $N_{\text{tot}} = N(\text{paddles}) + N(\text{exclusive ZDC})$

$$\sigma = N / L$$

$$\frac{\sigma_{\text{hadron}}}{\sigma_{\text{tot}}} = \frac{N_{\text{hadron}}}{N_{\text{hadron}} + N_{\text{Coulomb}}}$$

$\sigma_{\text{hadron}} / \sigma_{\text{tot}}$ theory: 0.636 ± 0.032 (Nucl.Instr.Meth.A 417(1998)1)
data: 0.615 ± 0.061 (preliminary)

Mutual Coulomb Dissociation Measurement

Random Coincidences: 4%

ZDC inefficiency: <1%

$$N_{\text{coulomb}} = N_{\text{zdc}} - RC * \Delta t$$

$$\sigma_{1n}/\sigma_{1nX}$$

theory: 0.33

data: 0.31 ± 0.05

$$\sigma_{1nX}/\sigma_{\text{tot}}$$

theory: 0.12

data: 0.13 ± 0.02

Measurement of charged particle density at mid-rapidity

Spectrometer

(M.P.Decowski Poster)

$$0 < \eta < 1$$

$$(\Delta\eta^2 + \Delta\phi^2)^{1/2} < 0.015$$

High resolution

Vertex Detector

$$-1 < \eta < 1$$

$$\Delta\phi < 0.1, \Delta\eta < 0.04$$

Large acceptance

Vertex and Tracklet Reconstruction

Vertex reconstruction:

Resolution $\sigma_z = \sigma_y = 200 \mu\text{m}$
 $\sigma_x = 450 \mu\text{m}$

selection for this analysis:

$$-4 \text{ cm} < z < 12 \text{ cm}$$

Tracklet reconstruction:

- efficiency independent of occupancy

Background

1 - 15% combinatorial background
dependent on occupancy

6.5 % secondaries from material
(Hijing, Geant)
little dead material in front of
sensitive detector

0.5 % background from decaying
particles (Hijing)
closeness to interaction point

Reconstructed particle densities

Uncertainty on dN/dn

- | | spectrometer | vertex |
|---|--------------|--------|
| • combinatorical background | 1% | |
| • tracklet reconstruction and event selection | 3% | 4% |
| • error on decaying particles | 0.5% | 0.5% |
| • mis-estimate of secondaries | | 3% |

Note: additional theoretical uncertainties in the comparison of N_{part} determination of Kharzeev and Nardi with HIJING/PHOBOS

- General features (rapid rise/flat top) similar
- Note that WA98 $dN_{ch}/d\eta$ measured in lab frame

Summary

- Determination of **centrality** and N_{part} with 2 different detectors.
The uncertainty on N_{part} is 1-7% dependent on N_{part}
- Confirmation of the **ratio of hadronic to total cross section**
- Measured charged particle density as function of **centrality** with 2 different detectors
- **Charged particle density per nucleon pair** rises with N_{part} . The data disfavor HIJING and EKRT.
- Change of charged particle density with N_{part} similar in shape as at SPS.